SUPREME COURT: COURSTATE OF NEW YORK	NTY OF NASSAU X	
THE PEOPLE OF THE STA		
- against - MICHAEL TEDESCO,		INDICTMENT Ind. No.: 1939N12
	Defendant.	
STATE OF NEW YORK) ss:	
COUNTY OF NASSAU)	

COUNT ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between August 8 and 9, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one-hour and eighteen minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between August 10 and 11, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one-

hour and forty-five minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between August 24 and 25, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately fortynine minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between August 25 and 26, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately two hours and twenty-eight minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between August 26 and 27, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential

Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and thirty-five minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 1 and 2, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately twenty-four minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 2 and 3, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and fifty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 3 and 4, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the

defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately thirty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 4 and 5, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately two hours and seven minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 9 and 10, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and sixteen minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT ELEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 11 and 12, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit

or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately three hours and fifty-three minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWELVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 12 and 13, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and fourteen minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTEEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 17 and 18, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and nineteen minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FOURTEEN

The defendant, MICHAEL TEDESCO, on or about and between September 18 and 19, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately fifty-five minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FIFTEEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 20 and 21, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately forty-one minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT SIXTEEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 25 and 26, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately two hours and one minute during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT SEVENTEEN

The defendant, MICHAEL TEDESCO, on or about and between October 3 and 4, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and fifty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT EIGHTEEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 5 and 6, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately thirty-nine minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT NINETEEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 6 and 7, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately two hours and thirty-seven minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 11 and 12, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and forty minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 12 and 13, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one-hour and twenty-one minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 14 and 15, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately fifty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 27 and 28, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and thirty-eight minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 28 and 29, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and twenty-eight minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 4 and 5, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential

Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately forty-six minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 5 and 6, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately thirty-nine minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 12 and 13, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately forty minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 13 and 14, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential

Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and twenty-six minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT TWENTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 14 and 15, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately sixteen minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 15 and 16, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and fifty-seven minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 20 and 21, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was

imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and fifty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 21 and 22, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and forty minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 22 and 23, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and twenty-one minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-FOUR

The defendant, MICHAEL TEDESCO, on or about and between November 23 and 24, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately two hours and eight minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 30 and December 1, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately eleven minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between December 6 and 7, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately forty-seven minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between December 30 and 31, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and fifty-seven minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between December 31, 2011 and January 1, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately thirty-four minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT THIRTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 7 and 8, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately forty-one minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 8 and 9, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and nineteen minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 17 and 18, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and twenty-one minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 23 and 24, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one

hour and one minute during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 26 and 27, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately thirty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between February 3 and 4, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately one hour and thirty-five minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between February 5 and 6, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and

assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately fifty-two minutes during a twelve-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between February 8 and 9, 2012, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from patrolling his assigned sector for approximately twenty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 1.

COUNT FORTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 8, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110447456), which was directed to him, for approximately nine minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FORTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 25, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another

person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110484608), which was directed to him, for approximately thirty-three minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FORTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 26, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110486804), which was directed to him, for approximately eleven minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 2, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110507690), which was directed to him, for approximately fifteen minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 2, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110509734), which was directed to him, for approximately six minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 3, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110510175), which was directed to him, for approximately eighteen minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 10, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No.

1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110525651), which was directed to him, for approximately fifteen minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 25, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110558493), which was directed to him, for approximately eight minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 4, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110638765), which was directed to him, for approximately six minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-SIX

The defendant, MICHAEL TEDESCO, on or about November 5, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110640498), which was directed to him, for approximately fifteen minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 13, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110655740), which was directed to him, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 21, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110671167), which was directed to him, for approximately nineteen minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT FIFTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about December 31, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110748591), which was directed to him, for approximately thirteen minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 1.

COUNT SIXTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 8, 2011, in the County of Nassau, State of New York, with intent to defraud, which included an intent to commit another crime, or to aid or conceal the commission of another crime, did omit to make a true entry in the business records of an enterprise in violation of a duty to do so which he knew to be imposed upon him by law or by the nature of his position, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to defraud and with intent to conceal the crime of official misconduct, did refrain from updating his patrolavailability status in the NCPD Computer Aided Dispatch System on the computer terminal of his patrol car after departing the scene of an NCPD Communications Bureau Dispatch Event (Event No. 110447340). After departing the scene, the defendant continued to transmit his patrol status as being present at the event scene for approximately thirty-four further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was still working on the dispatch event during those thirty-four minutes and that the dispatch event had not yet been resolved.

COUNT SIXTY-ONE

The defendant, MICHAEL TEDESCO, on or about August 8, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System via his patrol vehicle's computer terminal after departing the location of an NCPD Communications Bureau Dispatch Event (Event No. 110447340). After departing the event scene, the defendant continued to transmit his patrol status as being present at the event scene for approximately thirty-four further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 1. The above conduct permitted the defendant to spend that period of time at the residence of Confidential Witness No. 1 without taking a posted break period.

COUNT SIXTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 18, 2011, in the County of Nassau, State of New York, with intent to defraud, which included an intent to commit another crime, or to aid or conceal the commission of another crime, did omit to make a true entry in the business records of an enterprise in violation of a duty to do so which he knew to be imposed upon him by law or by the nature of his position, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to defraud and with intent to conceal the crime of official misconduct, did refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System on the computer terminal of his patrol car after transporting an individual in connection with an NCPD Communications Bureau Dispatch Event (Event No. 110544607). After transporting an individual, the defendant continued to transmit his patrol status as transporting for approximately fifty further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was still transporting an individual in relation to the dispatch event during those fifty minutes and that the transporting had not yet been completed.

COUNT SIXTY-THREE

The defendant, MICHAEL TEDESCO, on or about September 18, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System via his patrol vehicle's computer terminal after transporting an individual in connection with an NCPD Communications Bureau Dispatch Event (Event No. 110544607). After transporting an individual, the defendant continued to transmit his patrol status as transporting for approximately fifty further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 1. The above conduct permitted the defendant to spend that period of time at the residence of Confidential Witness No. 1 without taking a posted break period.

COUNT SIXTY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about October 29, 2011, in the County of Nassau, State of New York, with intent to defraud, which included an intent to commit another crime, or to aid or conceal the commission of another crime, did omit to make a true entry in the business records of an enterprise in violation of a duty to do so which he knew to be imposed upon him by law or by the nature of his position, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to defraud and with intent to conceal the crime of official misconduct, did refrain from updating his patrolavailability status in the NCPD Computer Aided Dispatch System on the computer terminal of his patrol car after departing the scene of an NCPD Communications Bureau Dispatch Event (Event No. 110624770). After departing the scene, the defendant continued to transmit his patrol status as being present at the event scene for approximately one hour and twenty-two further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was still working on the dispatch event during those approximate one hour and twenty-two minutes and that the dispatch event had not yet been resolved.

COUNT SIXTY-FIVE

The defendant, MICHAEL TEDESCO, on or about October 29, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 1, did knowingly refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System via his patrol vehicle's computer terminal after departing the location of an NCPD Communications Bureau Dispatch Event (Event No. 110624770). After departing the event scene, the defendant continued to transmit his patrol status as being present at the event scene for approximately one hour and twenty-two further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 1. The above conduct permitted the defendant to spend that period of time at the residence of Confidential Witness No. 1 without taking a posted break period.

COUNT SIXTY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of TAMPERING WITH PUBLIC RECORDS IN THE FIRST DEGREE, in violation of section 175.25 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 8, 2011, in the County of Nassau, State of New York, knowing that he did not have the authority of anyone entitled to grant it, and with intent to defraud, knowingly removed, mutilated, destroyed, concealed, made a false entry in or falsely altered any record or other written instrument filed with, deposited in, or otherwise constituting a record of a public office or public servant, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110447456), when in fact the defendant was stationary and remained stationary for approximately nine minutes following such transmission at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT SIXTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 8, 2011, in the County of Nassau, State of New York, with intent to defraud, including the intent to commit another crime, or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110447456), when in fact the defendant was stationary and remained stationary for approximately nine minutes following such transmission at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT SIXTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(1) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 8, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did commit an act relating to his office but constituting an unauthorized exercise of his official functions, knowing that such act was unauthorized, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to foster and/or maintain and sexual relationship with Confidential Witness No. 1, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110447456), when in fact the defendant was stationary and remained stationary for approximately nine minutes following such transmission at the residence of Confidential Witness No. 1, while knowing that he did not have authority to transmit such status without actually being en route to the scene.

COUNT SIXTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of TAMPERING WITH PUBLIC RECORDS IN THE FIRST DEGREE, in violation of section 175.25 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 11, 2011, in the County of Nassau, State of New York, knowing that he did not have the authority of anyone entitled to grant it, and with intent to defraud, knowingly removed, mutilated, destroyed, concealed, made a false entry in or falsely altered any record or other written instrument filed with, deposited in, or

otherwise constituting a record of a public office or public servant, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110525651), when in fact the defendant was stationary and remained stationary following such transmission at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT SEVENTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 11, 2011, in the County of Nassau, State of New York, with intent to defraud, including the intent to commit another crime, or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110525651), when in fact the defendant was stationary and remained stationary following such transmission at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT SEVENTY-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(1) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 11, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did commit an act relating to his office but constituting an unauthorized exercise of his official functions, knowing that such act was unauthorized, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to foster and/or maintain and sexual relationship with Confidential Witness No. 1, did knowingly

make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110525651), when in fact the defendant was stationary and remained stationary following such transmission at the residence of Confidential Witness No. 1, while knowing that he did not have authority to transmit such status without actually being en route to the scene.

COUNT SEVENTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of TAMPERING WITH PUBLIC RECORDS IN THE FIRST DEGREE, in violation of section 175.25 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 13, 2011, in the County of Nassau, State of New York, knowing that he did not have the authority of anyone entitled to grant it, and with intent to defraud, knowingly removed, mutilated, destroyed, concealed, made a false entry in or falsely altered any record or other written instrument filed with, deposited in, or otherwise constituting a record of a public office or public servant, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110655740), when in fact the defendant was stationary and remained stationary following such transmission at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT SEVENTY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 13, 2011, in the County of Nassau, State of New York, with intent to defraud, including the intent to commit another crime, or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110655740), when in fact the defendant was stationary and remained stationary following such transmission at the

residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT SEVENTY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(1) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 13, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did commit an act relating to his office but constituting an unauthorized exercise of his official functions, knowing that such act was unauthorized, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to foster and/or maintain and sexual relationship with Confidential Witness No. 1, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110655740), when in fact the defendant was stationary and remained stationary following such transmission at the residence of Confidential Witness No. 1, while knowing that he did not have authority to transmit such status without actually being en route to the scene.

COUNT SEVENTY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between September 4 and 5, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately one hour and five minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT SEVENTY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about September 19, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately one hour and six minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT SEVENTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between October 4 and 5, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately thirty-one minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT SEVENTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about October 11, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately fifty-five minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT SEVENTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between November 20 and 21, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately two hours and eight minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT EIGHTY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 22, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official

misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately one hour and twenty-one minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT EIGHTY-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about December 10, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately twenty-six minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT EIGHTY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about December 31, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately forty-seven minutes, during such time he was actually present at the residence of Confidential Witness No. 1, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau

to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT EIGHTY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(1) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about July 29, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did commit an act relating to his office but constituting an unauthorized exercise of his official functions, knowing that such act was unauthorized, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to foster a sexual relationship with Confidential Witness No. 1, while in NCPD uniform and driving an NCPD vehicle, did go to the residence of Confidential Witness No. 1 and did inform Confidential Witness No. 1 that he was responding to a noise complaint regarding her residence and that he needed to "check it out," when in fact there was no such complaint. As a result of the defendant's fabrication, he gained access to the residence of Confidential Witness No. 1.

COUNT EIGHTY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between June 29 and 30, 2010, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately one-hour and thirty-six minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT EIGHTY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between December 20 and 21, 2010, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the

defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately thirty-one minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT EIGHTY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 28 and 29, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately forty-five minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT EIGHTY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between January 30 and 31, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately one-hour and nine minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT EIGHTY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between February 6 and 7, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was

imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately twenty-five minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT EIGHTY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between February 14 and 15, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately one-hour and twenty-two minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT NINETY

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between April 28 and 29, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately thirty-eight minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT NINETY-ONE

The defendant, MICHAEL TEDESCO, on or about and between May 29 and 30, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department, while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from patrolling his assigned sector for approximately twenty-four minutes during a ten-hour shift in order to spend such time with Confidential Witness No. 2.

COUNT NINETY-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about June 30, 2010, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 100387405), which was directed to him, for approximately six minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 2.

COUNT NINETY-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about January 31, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from responding to a patrol dispatch from NCPD Communications Bureau (Event No. 110057619), which was directed to him, for approximately eight minutes after initially receiving said dispatch, instead spending that time at the residence of Confidential Witness No. 2.

COUNT NINETY-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 2, 2010, in the County of Nassau, State of New York, with intent to defraud, which included an intent to commit another crime, or to aid or conceal the commission of another crime, did omit to make a true entry in the business records of an enterprise in violation of a duty to do so which he knew to be imposed upon him by law or by the nature of his position, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to defraud and with intent to conceal the crime of official misconduct, did refrain from updating his patrolavailability status in the NCPD Computer Aided Dispatch System on the computer terminal of his patrol car after departing the scene of an NCPD Communications Bureau Dispatch Event (Event No. 100666756). After departing the scene, the defendant continued to transmit his patrol status as being present at the event scene for approximately thirty-seven further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was still working on the dispatch event during those approximate thirty-seven minutes and that the dispatch event had not yet been resolved.

COUNT NINETY-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 2, 2010, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System via his patrol vehicle's computer terminal after departing the location of an NCPD Communications Bureau Dispatch Event (Event No. 100666756). After departing the event scene, the defendant continued to transmit his patrol status as being present at the event scene for approximately thirty-one further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 2. The above conduct permitted the defendant to spend that period of time at the residence of Confidential Witness No. 2 without taking a posted break period.

COUNT NINETY-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 17, 2010, in the County of Nassau, State of New York, with intent to defraud, which included an intent to commit another crime, or to aid or conceal the commission of another crime, did omit to make a true entry in the business records of an enterprise in violation of a duty to do so which he knew to be imposed upon him by law or by the nature of his position, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to defraud and with intent to conceal the crime of official misconduct, did refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System on the computer terminal of his patrol car in connection with an NCPD Communications Bureau Dispatch Event (Event No. 100696904). The defendant posted his patrol status as "en route" for approximately forty-six minutes, during such time, the defendant travelled to and stayed at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was still en route to the dispatch event during those approximate forty-six minutes.

COUNT NINETY-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 17, 2010, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System via his patrol vehicle's computer terminal in connection with an NCPD Communications Bureau Dispatch Event (Event No. 100696904). The defendant posted his patrol status as "en route" for approximately forty-six minutes, during such time, the defendant travelled to and stayed at the residence of Confidential Witness No. 2. The above conduct permitted the defendant to spend that period of time at the residence of Confidential Witness No. 2 without taking a posted break period.

COUNT NINETY-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about February 15, 2011, in the County of Nassau, State of New York, with intent to defraud, which included an intent to commit another crime, or to aid or conceal the commission of another crime, did omit to make a true entry in the business records of an enterprise in violation of a duty to do so which he knew to be imposed upon him by law or by the nature of his position, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to defraud and with intent to conceal the crime of official misconduct, did refrain from updating his patrolavailability status in the NCPD Computer Aided Dispatch System on the computer terminal of his patrol car after transporting an individual in connection with an NCPD Communications Bureau Dispatch Event (Event No. 110086538). After transporting an individual, the defendant continued to transmit his patrol status as transporting for approximately twenty-eight further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was still transporting an individual in relation to the dispatch event during those approximate twenty-eight minutes and that the transporting had not yet been completed.

COUNT NINETY-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(2) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about February 15, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did knowingly refrain from performing a duty which was imposed upon him by law or was clearly inherent in the nature of his office, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), while on duty and assigned to patrol, with intent to foster and/or maintain a sexual relationship with Confidential Witness No. 2, did knowingly refrain from updating his patrol-availability status in the NCPD Computer Aided Dispatch System via his patrol vehicle's computer terminal after transporting an individual in connection with an NCPD Communications Bureau Dispatch Event (Event No. 110086538). After transporting an individual, the defendant continued to transmit his patrol status as transporting for approximately twenty-eight further minutes. During that time period, the defendant travelled to and stayed at the residence of Confidential Witness No. 2. The above conduct permitted the defendant to spend that period of time at the residence of Confidential Witness No. 2 without taking a posted break period.

COUNT ONE-HUNDRED

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of TAMPERING WITH PUBLIC RECORDS IN THE FIRST DEGREE, in violation of section 175.25 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about February 15, 2011, in the County of Nassau, State of New York, knowing that he did not have the authority of anyone entitled to grant it, and with intent to defraud, knowingly removed, mutilated, destroyed, concealed, made a false entry in or falsely altered any record or other written instrument filed with, deposited in, or otherwise constituting a record of a public office or public servant, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110087191), when in fact the defendant was stationary and remained stationary for approximately fifty-five minutes following such transmission at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT ONE-HUNDRED-ONE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about February 15, 2011, in the County of Nassau, State of New York, with intent to defraud, including the intent to commit another crime, or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110087191), when in fact the defendant was stationary and remained stationary for approximately fifty-five minutes following such transmission at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining an sexual relationship, while knowing that he did not have authority to transmit such status without actually being en route to the scene. The above conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was en route to the dispatch event during that time period.

COUNT ONE-HUNDRED-TWO

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment, further accuses the defendant, MICHAEL TEDESCO, of the crime of OFFICIAL MISCONDUCT, in violation of section 195.00(1) of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about February 15, 2011, in the County of Nassau, State of New York, being a public servant, with intent to obtain a benefit or deprive another person of a benefit, did commit an act relating to his office but constituting an unauthorized exercise of his official functions, knowing that such act was unauthorized, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to foster and/or maintain and sexual relationship with Confidential Witness No. 2, did knowingly make a false entry in the Nassau County Police Department Computer Aided Dispatch (CAD) system, sending a transmission from the computer terminal of his patrol vehicle to NCPD Communications Bureau that he was "en route" to the location of a dispatched event (CAD Event 110087191), when in fact the defendant was stationary and remained stationary for approximately fifty-five minutes following such transmission at the residence of Confidential Witness No. 2, while knowing that he did not have authority to transmit such status without actually being en route to the scene.

COUNT ONE-HUNDRED-THREE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about and between June 29 and 30, 2010, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a special assignment by a supervisor for approximately one hour and five minutes, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a supervisory assignment during that time period.

COUNT ONE-HUNDRED-FOUR

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about July 29, 2010, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately one hour and one minute, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT ONE-HUNDRED-FIVE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 15, 2010, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately fifty minutes, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT ONE-HUNDRED-SIX

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about August 29, 2010, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official

misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately one hour and twenty-nine minutes, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT ONE-HUNDRED-SEVEN

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about November 10, 2010, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately two hours and twelve minutes, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT ONE-HUNDRED-EIGHT

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about January 14, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately two hours and sixteen minutes, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications

Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

COUNT ONE-HUNDRED-NINE

THE GRAND JURY OF THE COUNTY OF NASSAU, by this indictment further accuses the defendant, MICHAEL TEDESCO, of the crime of FALSIFYING BUSINESS RECORDS IN THE FIRST DEGREE, in violation of section 175.10 of the Penal Law of the State of New York, committed as follows:

The defendant, MICHAEL TEDESCO, on or about January 22, 2011, in the County of Nassau, State of New York, with intent to defraud, including an intent to commit another crime or to aid or conceal the commission of another crime, did make or cause a false entry in the business records of an enterprise, to wit: the defendant, a police officer with the Nassau County Police Department (NCPD), with intent to defraud and with intent to conceal the crime of official misconduct, did knowingly cause a false entry in the NCPD Computer Aided Dispatch (CAD) system, by posting to the CAD system that he was on a directed patrol assignment for approximately two hours and twenty-three minutes, during such time he was actually present at the residence of Confidential Witness No. 2, with whom he was fostering and/or maintaining a sexual relationship. The defendant's conduct caused the records of the NCPD Communications Bureau to inaccurately reflect that the defendant was engaged on a directed patrol assignment during that time period.

Dated: Mineola, New York December 4, 2012

KATHLEEN M. RICE District Attorney